AD-R141 284 ON THE LINEAR STABILITY OF TWO-DIMENSIONAL BARIUM CLOUDS I THE INVISCID CASE(U) NAVAL RESEARCH LAB WASHINGTON DC 5 T ZALESAK ET AL. 30 APR 84 NRL-NR-5312 F/G 4/1 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # On the Linear Stability of Two-Dimensional Barium Clouds I. The Inviscid Case S. T. ZALESAK AND J. D. HUBA Geophysical and Plasma Dynamics Branch Plasma Physics Division AD-A141 284 April 30, 1984 The State of the State of the State of the State of SELECTE DE SHAY 2 1 884 NAVAL RESEARCH LABORATORY Washington, D.C. Applicated for public release; distribution unlimited 84 05 21 043 | | REPORT DOCUM | ENTATION PAG | E | | | |--|---|--|---|---|--| | 1. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE MARKINGS | | | | | 24 SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABIL:TY OF REPORT | | | | | 26 DECLASSIFICATION DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited. | | | | | 4 PERFORMING ORGANIZATION REPORT NU
NRL Memorandum Report 5312 | MBEA(S) | 5. MONITORING OF | RGANIZATION RE | PORT NUMBER | S) | | 64 NAME OF PERFORMING ORGANIZATION | 66. OFFICE SYMBOL | 78. NAME OF MONITORING ORGANIZATION | | | | | Naval Research Laboratory | Code 4780 | | | | | | Sc. ADDRESS (City State and ZIP Code) | | 76. ADDRESS (City. | State and ZIP Code | ę. | | | Washington, DC 20375 | | | | | | | 8. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT | INSTRUMENT (DE | NTIFICATION N | IUMBER | | Defense Nuclear Agency Sc. ADDRESS (City, State and ZIP Code) | | 10 SOURCE OF FU | NOING NOS | | | | | | PROGRAM | PROJECT | TASK | WORK UNIT | | Washington, DC 20305 | | ELEMENT NO | NO. | NO | NO | | 11 TITLE Include Sequenty Classification | | 62715H
61153N | RR033-02- | | 47-0883-04 | | (See page ii) | | 0115514 | 44 | | | | S. T. Zalesak and J. D. Huba | | | | | | | | | | | | | | 13a. TYPE OF REPORT 13b. TIME | | 14 DATE OF REPO | | • | COUNT | | Interim FROM | 10/83 [↑] ○ 10/84 | April 30 | , 1984 | 37 | | | Interim FROM | 10/83 to 10/84
esearch was sponso | April 30 red by the Defe | , 1984
nse Nuclear A | 37
Agency under | | | Interim FROM 18. SUPPLEMENTARY NOTATION This r Subtask S99QMXBC, work unit 00 | esearch was sponso 10° and work unit | April 30 red by the Defe title "Plasma St | , 1984 nse Nuclear A tructure Evolu- secenary and identify | 37 Agency under stion." | 171 | | Interim FROM 18. SUPPLEMENTARY NOTATION This r Subtask S99QMXBC, work unit 00 | esearch was sponso 10° and work unit | April 30. red by the Defe title "Plasma St | , 1984 nse Nuclear A tructure Evolu- eccuary and identification Structure | 37 Agency under ution." Ty by block number Number | | | Interim FROM 18. SUPPLEMENTARY NOTATION This r Subtask S99QMXBC, work unit 00 17 COSATI CODES FIELD GROUP SUB. GR | esearch was sponso 10° and work unit 18 SUBJECT TERMS (Barium clouds U-shaped curve | April 30. red by the Defe title "Plasma St Continue on reverse if n Bifurcation Plasma structure | , 1984 nse Nuclear A tructure Evolu- eccuary and identification Structure | 37 Agency under ution." Ty by block number Number | 171 | | Interim FROM 18. SUPPLEMENTARY NOTATION This r Subtask S99QMXBC, work unit 00 | esearch was sponso 10° and work unit 18. SUBJECT TERMS (Barium clouds U-shaped curve of the steepened bath rate of perturbation conductivity in the cloud; (3) the sturbation wavenum | April 30. red by the Defetitle "Plasma St Continue on reverse if a Bifurcation Plasma structur ckside of two-di tions on these be side the barium plasma density aber k. For suff | nse Nuclear Atructure Evolutive Evolutive Plasma mensional ionacksides which cloud to that gradient scale | agency under ation." To by block number of the back, length L of kL, the grow | rium clouds. ns of (1) ground the | | Interim 18. SUPPLEMENTARY NOTATION This results S99QMXBC, work unit 00 17. COSATI CODES FIELD GROUP SUB. GR We examine the linear stability of the grow the ratio M of the integrated Peder ionosphere; (2) the overall shape of steepened backside; and (4) the period of the stability of the period of the grow the ratio M of the integrated Peder ionosphere; (2) the overall shape of steepened backside; and (4) the period of the stability of the period of the grow the ratio M of the integrated Peder ionosphere; (2) the overall shape of steepened backside; and (4) the period of the grow gr | esearch was sponso 10° and work unit 18. SUBJECT TERMS (Barium clouds U-shaped curve of the steepened bath rate of perturbations en conductivity in the cloud; (3) the sturbation wavenum U-shaped curve" of | April 30. red by the Defetitle "Plasma St Continue on reverse if a Bifurcation Plasma structur ckside of two-di tions on these be side the barium plasma density aber k. For suff | nse Nuclear Atructure Evolutive Evolutive Plasma imensional ionacksides which cloud to that gradient scale iciently small ous studies. | gency under ation." Ty by block number of Nuclouds nospheric barn are function of the back, the grow | iclear clouds fium clouds. Ins of (1) Iground the with time TLECTE MAY 2 1 1984 | | Interim 18. SUPPLEMENTARY NOTATION This is Subtask S99QMXBC, work unit 00 17. COSATI CODES FIELD GROUP SUB. GR 19 ABSTRACT (Continue on reverse if necessary as we derive
expressions for the grow the ratio M of the integrated Peder ionosphere; (2) the overall shape of steepened backside; and (4) the per as a function of M traces out the " 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT (CONTINUE ON TRACES OF THE CONTINUE OF ABSTRACT (CONTINUE (CON | esearch was sponso 10° and work unit 18. SUBJECT TERMS (Barium clouds U-shaped curve of the steepened bath rate of perturbation conductivity in the cloud; (3) the turbation wavenum U-shaped curve" of | April 30. red by the Defetitle "Plasma State on reverse it and Bifurcation Plasma structure. ckside of two-dictions on these beside the barium plasma density aber k. For sufficient of the previous pr | nse Nuclear Atructure Evolutive Evolutive Plasma imensional ionacksides which cloud to that gradient scale iciently small bus studies. | gency under ation." To by block number of Nuclouds nospheric barn are function of the back, the growk kL, the growk | iclear clouds fium clouds. Ins of (1) Instruction of the with time ILECTE MAY 2 1 1984 | | Interim 18. SUPPLEMENTARY NOTATION This results S99QMXBC, work unit 00 17. COSATI CODES FIELD GROUP SUB. GR 19 Wastract (Continue on reverse if necessary at the ratio M of the integrated Pederionosphere; (2) the overall shape of steepened backside; and (4) the per as a function of M traces out the " 20. DISTRIBUTION AVAILABILITY OF ABSTRI | esearch was sponso 10° and work unit 18. SUBJECT TERMS (Barium clouds U-shaped curve of the steepened bath rate of perturbation conductivity in the cloud; (3) the turbation wavenum U-shaped curve" of | April 30. red by the Defe title "Plasma St. Continue on reverse if a Bifurcation Plasma structure ckside of two-ditions on these beside the barium plasma density aber k. For sufficient previous previous characteristics of the barium plasma density aber k. For sufficient previous characteristics are also because in previous characteristics are also because in previous characteristics. | nse Nuclear Atructure Evolutive Evolutive Plasma imensional ioracksides which cloud to that gradient scale iciently small ous studies. | gency under ation." Ty by block number of Nuclouds nospheric barn are function of the back, the grow | iclear clouds fium clouds. Ins of (1) Instruction of the with time ILECTE MAY 2 1 1984 | SECURITY CLASSIFICATION OF THIS PAGE #### CONTENTS | I. | INTRODUCTION | 1 | |------|---|----| | II. | THEORY | 2 | | III. | APPROXIMATING THE GROWTH RATE IN CASES WHERE THE DENSITY GRADIENT IS FINITE | 5 | | IV. | RELATIONSHIP TO THE U-SHAPED CURVE | 6 | | V. | CONCLUSIONS | 8 | | APP | ENDIX — DERIVATION OF THE E × B INSTABILITY GROWTH RATE FOR A DISCONTINUOUS INTERFACE | 9 | | ACE | KNOWLEDGMENTS | l3 | | REF | PERENCES | 21 | ## ON THE LINEAR STABILITY OF TWO-DIMENSIONAL BARIUM CLOUDS I. THE INVISCID CASE #### I. Introduction The study of barium cloud phenomenology has been of interest to ionospheric physicists for more than two decades. The release of barium in the ionosphere, followed by its rapid ionization, leads to a complex interaction between the barium plasma and the background ionospheric plasma in the presence of ambient electric and magnetic fields. One of the most interesting phenomena observed is the structuring of the barium cloud: the "fingering" or "striating" of the backside of the cloud. It is generally believed that this structuring is produced by the E x B instability [Linson and Workman, 1970]. A substantial research effort, both theoretical and computational, has been devoted to understanding this instability and its application to barium cloud structuring. The purpose of this paper is to examine the linear stability of the steepened backside of two-dimensional barium clouds. We derive a relatively simple expression for the growth rate of the perturbations on these backsides which are functions of (1) the parameter M which is the ratio of the integrated Pedersen conductivity inside the barium cloud to that of the background ionosphere; (2) the shape of the cloud; (3) the plasma density gradient scale length L of the steepened backside; and (4) the perturbation wavenumber k. For sufficiently small kL, the growth time as a function of M traces out the "U-shaped curve" observed in previous studies [Linson, 1975; McDonald et al., 1981; Overman and Zabusky, 1980]. The outline for the remainder of this paper is as follows. In Section II we derive the growth rate of a two-dimensional barium cloud, where we approximate the steepened backside of the cloud as a discontinuity. In Section III we relax this constraint and let the density gradient scale length on the steepened backside be finite. In Section IV we relate our results to the "U-shaped curve" of critical Reynold's number seen by McDonald et al. [1981]. Finally, in Section V we present our conclusions and plans for future work. Manuscript approved February 9, 1984. #### II. Theory We are interested in deriving the approximate linear growth rate for perturbations applied to the steepened backside of an ionospheric barium cloud. To achieve this we need several earlier results. The first is the equation derived by Ossakow and Chaturvedi [1978] which describes the rise velocities of plasma depletions in the shape of circular or ellipsoidal cylinders in the presence of a gravitational field perpendicular to a magnetic field B. It is simple matter to extend their equation to plasma enhancements in the presence of an electric field E_0 (i.e., barium clouds). The second result we shall need is the equation for the linear growth rate of the gradient drift E x B instability when the plasma profile consists of a single discontinuity in plasma density. This result has been derived by Huba and Zalesak [1983]. Finally, we shall need to know the dependence of the growth rate on the plasma density gradient scale length the real-world regime between the two extremes of a density discontinuity on the one hand, and a smooth density distribution, where "local" theory should hold, on the other. For this information we draw upon the work of Huba et al. [1982] and a suggestion of J.A. Fedder [private communication, 1983]. Consider an idealized two-dimensional barium cloud consisting of a uniform density inside of a "waterbag" of ellipsoidal shape, acted on by a uniform external electric field $E_{\rm o}$ x in the presence of a magnetic field $E_{\rm o}$ the ellipse axis in the direction of $E_{\rm o}$ be denoted by b and the other axis by a. Let the ion density of the barium cloud be denoted by $n_{\rm b}$ and that of the background ionosphere be denoted by $n_{\rm o}$. This situation is depicted in Fig. 1. Then the results of Ossakow and Chaturvedi [1978] can be extended to show that the total electric field $E_{\rm o}$ inside the barium cloud is given by $$\underline{E} = \underline{E}_0 \frac{1 + R}{1 + MR} \tag{1}$$ where $$R \equiv a/b \tag{2}$$ $$M \equiv (n_b + n_o)/n_o \tag{3}$$ Equation (1) is the first result we shall need for our analysis. Now consider a one-dimensional barium cloud, infinite and invariant in the x direction, which consists of a single jump in electron density from $n_b + n_o$ to n_o at y = 0. That is, $n_e = n_b + n_o$ for y < 0, and $n_e = n_o$ for y > 0, where n_e is electron density. Again we impose an electric field, denoted here by E, aligned in the x direction. We then perturb the interface at y = 0 such that the position of the perturbed interface n(x) is given by $n = a \cos kx$ where a is a small distance. This situation is depicted in Fig. 2. It is shown in Huba and Zalesak [1983] that this interface will grow in amplitude with growth rate g given by $$\gamma = k \frac{cE}{B} \frac{M-1}{M+1} \tag{4}$$ Equation (4) was derived under the assumption that both Hall currents and the inertial terms in the ion momentum equation are negligible. M is as defined in Eq. (3). An alternative derivation of Eq. (4), due to the first author, is given in the Appendix. Consider a steepened barium cloud, as depicted in Fig. 3. If we consider only the tip of the steepened backside, and we further consider only perturbations of sufficiently long wavelength such that kL is small, where k is the perturbation wavenumber and L is the characteristic scale length of the density gradient on the backside of the cloud, then the growth rate of these perturbations should be well approximated by Eq. (4). However, note that the electric field \underline{E} seen by the cloud is not the externally imposed electric field \underline{E}_0 , but rather some smaller electric field that is a result of the shielding effects of the two-dimensional cloud. If we approximate our barium cloud as an ellipse as depicted in Fig. 1, then Eq. (1) yields precisely this smaller electric field: $$\underline{\mathbf{E}} = \underline{\mathbf{E}}_{\mathbf{O}} \frac{1 + \mathbf{R}}{1 + \mathbf{MR}} \tag{5}$$ Substituting this field into Eq. (4) we get finally $$\gamma = k \frac{cE_0}{B} \frac{(M-1)(R+1)}{(M+1)(MR+1)}$$ (6) For the special case of a circular shape (R = 1) we get $$\gamma = 2k \frac{cE_0}{B} \frac{M-1}{(M+1)^2}$$ (7) Equation (7) traces out an inverted "U-shaped" dependence of γ on M, which we relate to the "U-shaped curve" of McDonald et al. [1981] in Section IV. The M dependence of γ is given by $(M-1)/(M+1)^2$, which maximizes at M=3. A plot of this quantity, as well as its two factors, (M-1)/(M+1) and $(M+1)^{-1}$, which are due to 1-D instability and 2-D shielding respectively, is shown in Fig. 4. Note that the falloff in γ for small M is due to 1-D instability effects alone, while the falloff in γ for large M is due to 2-D shielding alone. Thus we conclude that the resistance of 2-D high M clouds to bifurcation (see McDonald et al., 1981) is due to 2-D shielding. Equation (7) is very similar, but not identical to, an expression derived by Overman and Zabusky [1980] for the case of a
perfectly circular "waterbag" model of a barium cloud. Their linearized analysis showed the results of perturbing a circular cloud of radius r_0 by making radial sinusoidal displacements of its boundary $$\mathbf{r} = \mathbf{r}_{0} + \sum_{\mathbf{m}} \alpha_{\mathbf{m}} \cos \mathbf{m} \phi \tag{8}$$ where r_0 is the initial radius of the cloud, r is the perturbed radius, α_m is the perturbation amplitude, ϕ is the angle measured from the backside of the cloud, and m is an integer (mode number). They found that $$\partial \alpha_{m}/\partial t = \left(2 \frac{m}{r_{o}} \frac{cE_{o}}{B} \frac{M-1}{(M+1)^{2}}\right) \alpha_{m+1}$$ (9) Note that if we write our perturbation (8) in terms of arc length $r_0 \phi$ multiplied by a wavenumber k then $\cos m\phi = \cos k r_0 \phi$ and $$m/r_{o} = k \tag{10}$$ making Eq. (9) yield the same "growth rate" as given by Eq. (7), except that there is an α_m on the left side of (9) and an α_{m+1} on the right Thus we have not totally recovered the results of Overman and side. Zabusky [1980] for the circular waterbag, but the similarity is both striking and encouraging. Furthermore, our formula Eq. (6) exhibits several advantages over the Overman and Zabusky [1980] result. thing, we do not have the ambiguity associated with using the term "growth rate" to describe the rate at which mode m+1 supplies energy to mode m (see Eq. 9). Equation (6) is a genuine growth rate in the usual sense of the word. Also, precisely because we have derived Eq. (6) as the product of a term involving global effects, i.e., the overall shape of the cloud, and a term involving local effects, i.e., the densities and electric fields at the steepened edge of the cloud, it is possible to generalize the results to elliptical clouds (via the R dependence) and, more importantly, to the case of a finite density gradient on the backside of the cloud, as we shall see in Section III. # III. Approximating the Growth Rate in Cases Where the Density Gradient is Finite Let us return to Eq. (4). This equation was derived under the assumption that the edge of the barium cloud represented a true discontinuity in electron density; but real barium clouds consist of finite gradients. How accurately does Eq. (4) represent the case of a sharp but finite density gradient and how are we to treat the case where the density gradient is not even sharp? The work of Huba et al. [1983] gives numerically generated growth rates for a wide range of ratios of perturbation wavelength to gradient scale length. However, we are interested here in finding a simple, closed form expression. We propose the following, after a suggestion due to J.A. Fedder communication, 1983] $$\gamma = k \frac{cE}{B} \frac{M-1}{M+1}, kL < \frac{M+1}{M-1}$$ (11a) $$\gamma = \frac{cE}{B} L^{-1}, kL > \frac{M+1}{M-1}$$ (11b) where L^{-1} is the maximum value of the quantity $\frac{1}{n_e} \frac{\partial n_e}{\partial y}$ for the geometry shown in Fig. 2 wherein we have replaced the discontinuity by a finite transition length. Equation (11b) is the classical result for the gradient drift instability from local theory (see <u>Linson and Workman [1970]</u>). The combined Eq. (11) agrees very well with the actual numerical results shown in <u>Huba et al.</u> [1983] when allowance is made for the fact that the L used in that paper differs from the one used here by a factor of 1.45. A comparison is shown in Fig. 5. Combining Eq. (11) with Eq. (1), we get our final expressions for the growth rate of instabilities on the steepened backside of a barium cloud, in the absence of diffusion: $$\gamma = k \frac{cE_0}{B} \frac{M-1}{M+1} \frac{R+1}{MR+1} , kL < \frac{M+1}{M-1}$$ (12a) $$\gamma = \frac{cE_0}{B} L^{-1} \frac{R+1}{MR+1} , kL > \frac{M+1}{M-1}$$ (12b) An obvious caveat to the above is that the perturbation wavelength $\lambda = k/2\pi$ must be smaller than the total diameter of the barium cloud to have the concept of a Fourier mode perturbation to make any sense at all. We note that we have constructed our final expressions such that they not only very closely recover the results of Overman and Zabusky [1980] (for R = 1 and L = 0, as previously discussed) but also accurately reproduce the other known case of a one-dimensional plasma distribution (R = 0) for the entire range of kL. #### IV. Relationship to the U-Shaped Curve Equation (7), when viewed as an expression for γ as a function of M, yields a curve which maximizes at M = 3 and monotonically decreases away from this value for all values of M for which our barium cloud represents a true enhancement in electron density (1 < M < ∞). In fact the growth rate γ is zero for M = 1 and M = ∞ . The corresponding curve of a growth time γ^{-1} versus M minimizes at M = 3 and goes to infinity at M = 1 and M = ∞ . Curves of γ^{-1} versus N which exhibit this qualitative behavior have been dubbed "U-shaped curves" by several researchers. If one views barium cloud bifurcation as a battle between the gradient drift growth rate γ and diffusive processes, then this U-shaped curve can be related to a similar U-shaped curve which relates the amount of diffusion D needed to stop the bifurcation of a cloud of a given radius r_0 , as a function of M. Let us assume that the effect of diffusion is to contribute a term - k^2D to the growth rate. Let us further approximate our barium cloud as a cylinder (R = 1), with very steep edges (L/ r_0 < 1). Then our growth rate is $$\gamma = 2k \frac{cE_0}{B} \frac{M-1}{(M+1)^2} - k^2D$$ (13) We will further assume that bifurcation, if it takes place at all, takes place at $kL \sim 1$. The bifurcation condition is then found by setting $\gamma = 0$ in (13) with $k = L^{-1}$: $$L^{-2}D = 2L^{-1} \frac{cE_0}{B} \frac{M-1}{(M+1)^2}$$ (14) $$\frac{cE_0}{D} = \frac{1}{2} \frac{(M+1)^2}{(M-1)}$$ (15) Noting that the left-hand side of (15) is simply McDonald et al.'s [1981] Reynolds number Re we get $$Re = \frac{1}{2} \frac{(M+1)^2}{(M-1)}$$ (16) Note that McDonald et al. [1981] got $$Re \sim 75 \frac{(M+1)^2}{(M-1)}$$ (17) so the functional forms are the same but our Eq. (16) seems to state that it requires 150 times more diffusion to stop bifurcation then was observed by McDonald et al. [1981]. Whence the discrepancy? Part of the difference can be removed by noting that the "finger" of McDonald et al. [1981] corresponds to taking $R = \infty$, in which case we would get Re = $$\frac{M(M+1)}{(M-1)}$$ (18) For large M this removes half of the discrepancy. Accounting for a larger share of the difference is McDonald et al." [1981] equation for computing L (their Eq. (5)), which appears to give L's which are larger than the minimum gradient scale length we have assumed here. However, we do not believe this effect could account for a factor greater than ten, which still leaves a discrepancy of more than seven. That is, the model we propose here predicts a factor of at least seven greater diffusion necessary to stop bifurcation than is given by McDonald et al. [1981]. The U-shaped dependence on M, however, is the same. We hope to be able to resolve these quantitative differences in the sequel to this paper [Zalesak, 1983], where the full effects of diffusion are considered. #### V. Conclusions We have derived an expression, Eq. 12, that we believe to be a good approximation to the actual growth rate of perturbations applied to the steepened backside of a two-dimensional ionospheric barium cloud, for the case of no electron or ion diffusion. Diffusion plays a large role in the behavior of two-dimensional barium clouds, however, and affects the growth rate in two ways: - (i) diffusion will determine the maximum density gradient that can exist at the backside of the barium cloud; - (ii) diffusion will provide a damping mechanism for any perturbation which attempts to grow on the backside of the cloud. We have already treated this effect, at least approximately, in Section IV. These two combined effects of diffusion are treated in the sequel to this paper [Zalesak, 1983]. Appendix. Derivation of the <u>E x B</u> Instability Growth Rate for a Discontinuous Interface The geometry we shall consider is depicted in Fig. 6. The differential equations describing this system are [McDonald et al., 1981]: $$\frac{\partial n_e}{\partial t} + \nabla \cdot (n_e \underline{v}) = 0 \tag{A1}$$ $$\nabla \cdot (\mathbf{n}_{e} \nabla \phi) = \underline{\mathbf{E}} \cdot \nabla \mathbf{n}_{e} \tag{A2}$$ where $$\underline{\mathbf{v}} = -\frac{\mathbf{c}}{\mathbf{B}^2} \nabla_{\phi} \times \underline{\mathbf{B}}$$ (A3) Here n_e is the electron density, which is n' for $y > \eta(x)$ and n for $y < \eta(x)$, c is the speed of light, B is the magnetic field, E is the imposed electric field, and ϕ is the induced electrostatic potential. Note from Eq. (A3) that we have placed ourselves in a reference frame drifting with the E x B velocity. Our two-dimensional plasma resides in the x-y Cartesian plane. B is aligned along \hat{z} . If E = E x, and we ignore Hall currents, then the geometry depicted in Fig. 6 is an equilibrium configuration with $\eta = 0$. We now apply a perturbation to the position of the interface, denoted by $\eta(x)$, of the form $$\eta = \alpha \cos kx e^{i\sigma t}$$ (A4) and ask what the response of the electrostatic potentials in the two regions will be. Noting that $\nabla n = \nabla n' = 0$, since the fluid is incompressible and we have only moved the interface, Eq. (A2) becomes $$\nabla^2 \phi^* = 0 \quad , \quad y > \eta(x) \tag{A5}$$ $$\nabla^2 \phi = 0 \quad , \quad y < \eta(x) \tag{A6}$$ If we assume solutions of the form $$\phi' = G'(y) \sin kx e^{i\sigma t} , \quad y > \eta(x)$$ (A7) $$\phi = G(y) \sin kx e^{i\sigma t} , y < n(x)$$ (A8) (Note we are <u>assuming</u> a specified phase relationship between η and ϕ which will
later be shown to satisfy our boundary conditions), then demanding that ϕ' vanish at $y = +\infty$ and ϕ vanish at $y = -\infty$ yields $$\phi' = C' e^{-ky} \sin kx e^{i\sigma t}, \quad y > \eta(x)$$ (A9) $$\phi = C e^{\pm ky} \sin kx e^{i\sigma t}, \quad y < \gamma(x)$$ (A10) We shall later see that σ is pure imaginary, meaning that the perturbation does not propagate in the x direction. Therefore the movement of the interface is determined by the y-components of the velocity fields at the interface, which must be the same for the interface to be well defined (no interpenetration or cavitation): $$\frac{\partial n}{\partial t} = \mathbf{v}_y' = \mathbf{v}_y \text{ at } \mathbf{y} = \mathbf{n}$$ (A11) but $$v_y = \frac{c}{B} \frac{\partial \phi}{\partial x}$$ $$v_y' = \frac{c}{B} \frac{\partial \phi'}{\partial x}$$ so $$\frac{B}{c} \frac{\partial \eta}{\partial t} = kC' e^{-ky} \cos kx e^{i\sigma t}|_{y = \eta}$$ $$= kC e^{+ky} \cos kx e^{i\sigma t}|_{y = \eta}$$ (A12) Since η is assumed to be arbitrarily small we have $$C^* = C \tag{A13}$$ but by Eq. (A4) $$\frac{\partial n}{\partial r} = i\sigma \alpha \cos kx e^{i\sigma t}$$ (A14) so comparing (A12) and (A14) we get $$i \frac{B}{c} \sigma \alpha = kC' = kC$$ (A15) Now we have one last constraint to satisfy, namely that $\nabla \cdot \underline{J} = 0$. We will use the integral form of this constraint, that is $$\iint_{S(V)} \underline{J \cdot \hat{n}} \, dS = 0 \tag{A16}$$ for any control volume V bounded by surface S(V). Equation (A16) obviously holds for any control volume not containing the interface $\eta(y)$, since n=a constant and $\nabla^2\phi=0$. Consider our interface and the control volume depicted in Fig. 7. J_L , J_R , J_B and J_T are the total currents flowing through the left, right, bottom and top surfaces respectively of the control volume. We define $\eta_R\equiv\eta(x_R)$ and $\eta_L\equiv\eta(x_L)$. $$\iint \underline{J} \cdot \hat{n} \, ds = J_R - J_L + J_T - J_B = 0$$ (A17) $$J_{T} = -n \frac{\partial \phi'}{\partial y} = + n'kCe^{-ky} \int_{x_{L}}^{x_{R}} \sin kx \, dx$$ (A18) $$J_{B} = -n \frac{\partial \phi}{\partial y} = -nkCe \int_{x_{L}}^{ky_{B}} x^{R} \sin kx \, dx$$ (A19) $$J_{R} = J_{R}^{I} + J_{R}^{II} \tag{A20}$$ where $$J_{R}^{II} \equiv \int_{y_{B}}^{\eta_{R}} n(E - \frac{\partial \phi}{\partial x}) dy$$ (A21) $$J_{R}^{I} \equiv \int_{\eta_{R}}^{y_{T}} n' \left(E - \frac{\partial \phi'}{\partial x}\right) dy$$ (A22) Since both $\frac{\partial \phi'}{\partial x}$ and the integration path length $(y_T - \eta_R)$ are perturbation quantities in Eq. (A22), the integral involving $n' \frac{\partial \phi'}{\partial x}$ will be quadratic in the perturbation and hence negligible. We then get $$J_{R}^{I} = \int_{\eta_{R}}^{y_{T}} n^{r} E dy = (y_{T} - \eta_{R}) n^{r} E$$ (A23) Similarly $$J_{R}^{II} = \int_{y_{R}}^{\eta_{R}} n E dy = (\eta_{R} - y_{B}) nE$$ (A24) $$J_{R} = J_{R}^{I} + J_{R}^{II} = y_{T}^{n'}E - y_{B}^{nE} + \eta_{R}^{(n-n')}E$$ (A25) Using similar reasoning we get $$J_{L} = y_{T}^{n} = -y_{B}^{n} + \eta_{L}^{(n-n)}$$ (A26) $$J_R - J_L = (n - n)E(n_R - n_L)$$ (A27) We now let $$\left(\mathbf{x}_{\mathbf{R}} - \mathbf{x}_{\mathbf{L}}\right) \to 0 \tag{A28}$$ Then $$J_{R} - J_{L} = (n - n^{2})E \frac{\partial \eta}{\partial x} (x_{R} - x_{L})$$ (A29) but from Eq. (A4) $$\frac{\partial \eta}{\partial x} = -\alpha k \sin kx e^{i\sigma t}$$ (A30) so $$J_R - J_L = -(n - n^r)E \alpha k \sin kx e^{i\sigma t}(x_R - x_L).$$ (A31) Using Eq. (A28) and noting that \mathbf{y}_{T} and \mathbf{y}_{B} are perturbation quantities we can set $$\int_{x_{L}}^{x_{R}} \sin kx \, dx \approx \sin kx(x_{R} - x_{L})$$ (A32) $$e^{-ky} + ky$$ $$e^{-ky} = 0 \approx 1$$ (A33) and hence Eqs. (A18) and (A19) become $$J_{T} = + n \cdot kC \sin kx (x_{R} - x_{L})$$ (A34) $$J_{B} = -n kC \sin kx(x_{R} - x_{L})$$ (A35) $$J_{T} - J_{B} = (n + n) kC sin kx(x_{R} - x_{L})$$ (A36) Combining Eq. (A36), (A31), and (A17) and canceling the common term k sin kx $e^{i\sigma t}(x_R^--x_L^-)$ we get $$(n + n)C - (n - n')E \alpha = 0$$ (A37) Now substituting Eq. (A15) into (A37) $$(n + n)i \frac{B\sigma\alpha}{kc} = (n - n)E\alpha$$ $$\sigma = -i \frac{n-n}{n+n} k \frac{cE}{B}$$ (A38) $$\gamma = \frac{n-n}{n+n} k \frac{cE}{B}$$ (A39) Defining M = n/n⁻ $$\gamma = \frac{M-1}{M+1} k \frac{cE}{R}$$ (A40) which corresponds to the result obtained by Huba and Zalesak [1983]. #### Acknowledgments This work was supported by the Defense Nuclear Agency. Fig. 1. Idealized "waterbag" elliptical barium cloud geometry. The total electron density, barium cloud ion density, and background ionosphere ion density are denoted by n_e , n_b , and n_o respectively. B is the ambient magnetic field, and \underline{E}_o is the externally imposed electric field. \underline{E} is the constant shielded electric field inside the cloud. a and b are the major and minor axes of the ellipse respectively. Fig. 2 Geometry of 1-D barium cloud configuration for stability analysis of discontinuous interface. Fig. 3 Isodensity contours of a steepened 2-D barium cloud. The box indicates that region of space over which we will apply our 1-D stability analysis by approximating the density gradient there as a 1-D, slowly evolving structure. Fig. 4 Plot of the M-dependence of the growth rate given by Eq. (7), M - $1/(M+1)^2$. Also shown are its two component parts, (M-1)/(M+1) and $(M+1)^{-1}$, due to 1-D instability and 2-D shielding results respectively. Fig. 5 Plot of normalized growth rate versus kL for the case of the M = 39 cloud considered by <u>Huba et al.</u> [1982]. The solid line depicts the simple model shown here, while the circles represent numerical results from <u>Huba et al.</u> [1982]. Fig. 6 Geometry of 1-D barium cloud configuration for stability analysis, as in Fig. 2. n and ϕ are the plasma density and electrostatic potential, respectively. Primed and unprimed variables denote quantities above and below the interface $y = \eta(x)$, respectively. Shown is the control volume used to evaluate $\nabla \cdot J$. Fig. 7. Blow-up of the control volume shown in Fig. 6. Depicted are the total currents flowing through the four surfaces of the volume. #### References - Huba, J.D., S.L. Ossakow, P. Satyanarayana, and P.N. Guzdar, Linear theory of the <u>E</u> x <u>B</u> instability with an Inhomogeneous Electric Field, <u>J. Geophys. Res.</u>, 88, 425, 1983. - Huba, J.D. and S.T. Zalesak, The long wavelength limit of the E x B instability, J. Geophys. Res., 88, 10263, 1983. - Linson, L.M. and J.B. Workman, Formation of striations in ionospheric ion clouds, J. Geophys. Res., 75, 3211, 1970. - Linson, L.M., Slab release and onset time of striations, in Multiple Barium Release Studies, KMR Ionspheric Monitoring Program, Spring, 1975, HAPREX Final Report, vol. 3, Stanford Reserch Institute, Menlo Park, Calif., Oct. 1975. - McDonald, B.E., S.L. Ossakow, S.T. Zalesak, and N.J. Zabusky, Scale sizes and lifetimes of F region plasma cloud striations as determined by the condition of marginal stability, J. Geophys. Res., 86, 5775, 1981. - Ossakow, S.L. and P.K. Chaturvedi, Morphological studies of rising equatorial spread F bubbles, J. Geophys. Res., 83, 2085, 1978. - Overman, E.A. and N.J. Zabusky, Stability and nonlinear evolution of plasma clouds via regularized contour dynamics, Phys. Rev. Lett., 45, 1693, 1980. - Zalesak, S.T., On the linear stability of two-dimensional barium clouds. II. The effect of diffusion, NRL Memorandum Report in preparation, 1983. #### DISTRIBUTION LIST #### DEPARTMENT OF DEFENSE ASSISTANT SECRETARY OF DEFENSE COMM, CMD, CONT 7 INTELL WASHINGTON, D.C. 20301 DIRECTOR COMMAND CONTROL TECHNICAL CENTER PENTAGON RM BE 685 WASHINGTON, D.C. 20301 Olcy ATTN C-650 Olcy ATTN C-312 R. MASON DIRECTOR DEFENSE ADVANCED RSCH PROJ AGENCY ARCHITECT BUILDING 1400 WILSON BLVD. ARLINGTON, VA. 22209 OICY ATTN NUCLEAR MONITORING RESEARCH OICY ATTN STRATEGIC TECH OFFICE DEFENSE COMMUNICATION ENGINEER CENTER 1860 WIEHLE AVENUE RESTON, VA. 22090 Olcy ATTN CODE R410 Olcy ATTN CODE R812 DEFENSE TECHNICAL INFORMATION CENTER CAMERON STATION ALEXANDRIA, VA. 22314 O2CY DIRECTOR DEFENSE NUCLEAR AGENCY WASHINGTON, D.C. 20305 OICY ATTN STVL O4CY ATTN TITL OICY ATTN DDST O3CY ATTN RAAE COMMANDER FIELD COMMAND DEFENSE NUCLEAR AGENCY KIRTLAND, AFB, NM 87115 OLCY ATTN FCPR DEFENSE NUCLEAR AGENCY SAO/DNA BUILDING 20676 KIRTLAND AFB, NM 87115 OICY D.C. THORNBURG DIRECTOR INTERSERVICE NUCLEAR WEAPONS SCHOOL KIRTLAND AFB, NM 87115 OLCY AITH DOCUMENT CONTROL JOINT CHIEFS OF STAFF WASHINGTON, D.C. 20301 OICY ATTN J-3 WWMCCS EVALUATION OFFICE DIRECTOR JOINT STRAT TGT PLANNING STAFF OFFUTT AFB OMAHA, NB 68113 OICY ATTN JLTW-2 OICY ATTN JPST G. GOETZ CHIEF LIVERMORE DIVISION FLD COMMAND DNA DEPARTMENT OF DEFENSE LAWRENCE LIVERMORE LABORATORY P.O. BOX 808 LIVERMORE, CA 94550 OICY ATTN FCPRL COMMANDANT NATO SCHOOL (SHAPE) APO NEW YORK 09172 Olcy ATTN U.S. DOCUMENTS OFFICER UNDER SECY OF DEF FOR RSCH & ENGRG DEPARTMENT OF DEFENSE WASHINGTON, D.C. 20301 Olcy ATTN STRATEGIC & SPACE SYSTEMS (OS) WWMCCS SYSTEM ENGINEERING ORG WASHINGTON, D.C. 20305 Olcy attn R. Crawford COMMANDER/DIRECTOR ATMOSPHERIC SCIENCES LABORATORY U.S. ARMY ELECTRONICS COMMAND WHITE SANDS MISSILE RANGE, NM 88002 OICY ATTN DELAS-EO F. NILES DIRECTOR BMD ADVANCED TECH CTR HUNTS VILLE OFFICE P.O. BOX 1500 HUNTS VILLE, AL 35807 OICY ATTN ATC-T MELVIN T. CAPPS OICY ATTN ATC-O W. DAVIES OICY ATTN ATC-R DON RUSS PROGRAM MANAGER BMD PROGRAM OFFICE 5001 EISENHOWER AVENUE ALEXANDRIA, VA 22333 OICY ATTN DACS-BMT J. SHEA CHIEF C-E- SERVICES DIVISION U.S. ARMY COMMUNICATIONS CMD PENTAGON RM 1B269 WASHINGTON, D.C. 20310 OICY ATTN C- E-SERVICES DIVISION COMMANDER FRADCOM TECHNICAL SUPPORT ACTIVITY DEPARTMENT OF THE ARMY FORT MONMOUTH, N.J. 07703 O1CY ATTN DRSEL-NL-RD H. BENNET O1CY ATTN DRSEL-PL-ENV H. BOMKE O1CY ATTN J.E. OUIGLEY
COMMANDER U.S. ARMY COMM-ELEC ENGRG INSTAL AGY FT. HUACHUCA, AZ 85613 O1CY ATTN CCC-EMEO GEORGE LANE COMMANDER U.S. ARMY FOREIGN SCIENCE & TECH CTR 220 7TH STREET, NE CHARLOTTES VILLE, VA 22901 O1CY ATTN DRXST-SD COMMANDER U.S. ARMY MATERIAL DEV & READINESS CMD 5001 EISENHOWER AVENUE ALEXANDRIA, VA 22333 01CY ATTN DRCLDC J.A. BENDER COMMANDER U.S. ARMY NUCLEAR AND CHEMICAL AGENCY 7500 BACKLICK ROAD BLDG 2073 SPRINGFIELD, VA 22150 OICY ATTN LIBRARY DIRECTOR U.S. ARMY BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MD 21005 OICY ATTN TECH LIBRARY EDWARD BAICY COMMANDER U.S. ARMY SATCOM AGENCY FT. MONMOUTH, NJ 07703 01CY ATTN DOCUMENT CONTROL COMMANDER U.S. ARMY MISSILE INTELLIGENCE AGENCY REDSTONE ARSENAL, AL 35809 OICY ATTN JIM GAMBLE DIRECTOR U.S. ARMY TRADOC SYSTEMS ANALYSIS ACTIVITY WHITE SANDS MISSILE RANGE, NM 88002 OLCY ATTN ATAA-SA OLCY ATTN TCC/F. PAYAN JR. OLCY ATTN ATTA-TAC LTC J. HESSE COMMANDER NAVAL ELECTRONIC SYSTEMS COMMAND WASHINGTON, D.C. 20360 Olcy ATTN NAVALEX 034 T. HUGHES Olcy ATTN PME 117 Olcy ATTN PME 117-T Olcy ATTN CODE 5011 COMMANDING OFFICER NAVAL INTELLIGENCE SUPPORT CTR 4301 SUITLAND ROAD, BLDG. 5 WASHINGTON, D.C. 20390 OICY ATTN MR. DUBBIN STIC 12 OICY ATTN NISC-50 OICY ATTN CODE 5404 J. GALET COMMANDER NAVAL OCCEAN SYSTEMS CENTER SAN DIEGO, CA 92152 OICY ATTN J. FERGUSON NAVAL RESEARCH LABORATORY WASHINGTON, D.C. 20375 OICY ATTN CODE 4700 S. L. Ossakow 26 CYS IF UNCLASS. 1 CY IF CLASS) OICY ATTN CODE 4701 I Vitkovitsky OICY ATTN CODE 4780 J. Huba (100 CYS IF UNCLASS, 1 CY IF CLASS) OICY ATTN CODE 7500 OICY ATTN CODE 7550 OICY ATTN CODE 7550 OICY ATTN CODE 7551 OICY ATTN CODE 7555 OICY ATTN CODE 4780 E. MCLEAN OICY ATTN CODE 4108 OICY ATTN CODE 4108 OICY ATTN CODE 4730 B. RIPIN 20CY ATTN CODE 2628 COMMANDER NAVAL SEA SYSTEMS COMMAND WASHINGTON, D.C. 20362 OICY ATTN CAPT R. PITKIN COMMANDER NAVAL SPACE SURVEILLANCE SYSTEM DAHLGREN, VA 22448 OICY ATTN CAPT J.H. BURTON OFFICER-IN-CHARGE NAVAL SURFACE WEAPONS CENTER WHITE OAK, SILVER SPRING, MD 20910 OICY ATTN CODE F31 DIRECTOR STRATEGIC SYSTEMS PROJECT OFFICE DEPARTMENT OF THE NAVY WASHINGTON, D.C. 20376 OICY ATTN NSP-2141 OICY ATTN NSSP-2722 FRED WIMBERLY COMMANDER NA VAL SURFACE WEAPONS CENTER DAHLGREN LABORATORY DAHLGREN, VA 22448 OICY ATTN CODE DF-14 R. BUTLER OFFICER OF NAVAL RESEARCH ARLINGTON, VA 22217 O1CY ATTN CODE 465 O1CY ATTN CODE 461 O1CY ATTN CODE 402 O1CY ATTN CODE 420 O1CY ATTN CODE 421 COMMANDER AEROSPACE DEFENSE COMMAND/DC DEPARTMENT OF THE AIR FORCE ENT AFB, CO 80912 Olcy ATTN DC MR. LONG COMMANDER AEROSPACE DEFENSE COMMAND/XPD DEPARTMENT OF THE AIR FORCE ENT AFB, CO 80912 Olcy ATTN XPDQQ Olcy ATTN XP AIR FORCE GEOPHYSICS LABORATORY HANSCOM AFB, MA 01731 Olcy ATTN OPR HAROLD GARDNER Olcy ATTN LKB KENNETH S.W. CHAMPION Olcy ATTN OPR ALVA T. STAIR Olcy ATTN PHD JURGEN BUCHAU Olcy ATTN PHD JOHN P. MULLEN AF WEAPONS LABORATORY KIRTLAND AFT, NM 87117 O1CY ATTN SUL O1CY ATTN CA ARTHUR H. GUENTHER O1CY ATTN NTYCE 1LT. G. KRAJEI AFTAC PATRICK AFB, FL 32925 Olcy ATTN TF/MAJ WILEY Olcy ATTN TN AIR FORCE AVIONICS LABORATORY WRIGHT-PATTERSON AFB, OH 45433 OICY ATTN AAD WADE HUNT OICY ATTN AAD ALLEN JOHNSON DEPUTY CHIEF OF STAFF RESEARCH, DEVELOPMENT, & ACQ DEPARTMENT OF THE AIR FORCE WASHINGTON, D.C. 20330 Olcy ATTN AFRDQ HEADQUARTERS ELECTRONIC SYSTEMS DIVISION DEPARTMENT OF THE AIR FORCE HANSCOM AFB, MA 01731 OICY ATTN J. DEAS HEADQUARTERS ELECTRONIC SYSTEMS DIVISION/YSEA DEPARTMENT OF THE AIR FORCE HANSCOM AFB, MA 01732 01CY ATTN YSEA HEADQUARTERS ELECTRONIC SYSTEMS DIVISION/DC DEPARTMENT OF THE AIR FORCE HANSCOM AFB, MA 01731 01CY ATTN DCKC MAJ J.C. CLARK COMMANDER FOREIGN TECHNOLOGY DIVISION, AFSC WRIGHT-PATTERSON AFB, OH 45433 OLCY ATTN NICD LIBRARY OLCY ATTN ETDP B. BALLARD COMMANDER ROME AIR DEVELOPMENT CENTER, AFSC GRIFFISS AFB, NY 13441 Olcy ATTN DOC LIBRARY/TSLD Olcy ATTN OCSE V. COYNE SAMSO/SZ POST OFFICE BOX 92960 WORLDWAY POSTAL CENTER LOS ANGELES, CA 90009 (SPACE DEFENSE SYSTEMS) OICY ATTN SZJ STRATEGIC AIR COMMAND/XPFS OFFUTT AFB, NB 68113 O1CY ATTN ADWATE MAJ BRUCE BAUER O1CY ATTN NRT O1CY ATTN DOK CHIEF SCIENTIST SAMSO/SK P.O. BOX 92960 WORLDWAY POSTAL CENTER LOS ANGELES, CA 90009 O1CY ATTN SKA (SPACE COMM SYSTEMS) M. CLAVIN SAMSO/MN NORTON AFB, CA 92409 (MINUTEMAN) Olcy ATTN MNNL COMMANDER ROME AIR DEVELOPMENT CENTER, AFSC HANSCOM AFB, MA 01731 01CY ATTN EEP A. LORENTZEN DEPARTMENT OF ENERGY LIBRARY ROOM G-042 WASHINGTON, D.C. 20545 OICY ATTN DOC CON FOR A. LABOWITZ DEPARTMENT OF ENERGY ALBUQUERQUE OPERATIONS OFFICE P.O. BOX 5400 ALBUQUERQUE, NM 97:15 O1CY ATTN DOC CON FOR D. SHERWOOD EG&G, INC. LOS ALAMOS DIVISION P.O. BOX 809 LOS ALAMOS, NM 85544 Olcy ATTN DOC CON FOR J. BREEDLOVE UNIVERSITY OF CALIFORNIA LAWRENCE LIVERMORE LABORATORY P.O. BOX 808 LIVERMORE, CA 94550 O1CY ATTN DOC CON FOR TECH INFO DEPT O1CY ATTN DOC CON FOR L-389 R. OTT O1CY ATTN DOC CON FOR L-31 R. HAGER O1CY ATTN DOC CON FOR L-46 F. SEWARD LOS ALAMOS NATIONAL LABORATORY P.O. BOX 1663 LOS ALAMOS, NM 87545 Olcy ATTN DOC CON FOR J. WOLCOTT Olcy ATTN DOC CON FOR R.F. TASCHEK Olcy ATTN DOC CON FOR E. JONES Olcy ATTN DOC CON FOR J. MALIK Olcy ATTN DOC CON FOR R. JEFFRIES Olcy ATTN DOC CON FOR J. ZINN Olcy ATTN DOC CON FOR J. ZINN Olcy ATTN DOC CON FOR P. KEATON Olcy ATTN DOC CON FOR D. WESTERVELT Olcy ATTN D. SAPPENFIELD SANDIA LABORATORIES P.O. BOX 5800 ALBUQUERQUE, NM 87115 OICY ATTN DOC CON FOR W. BROWN OICY ATTN DOC CON FOR A. THORNBROUGH OICY ATTN DOC CON FOR T. WRIGHT OICY ATTN DOC CON FOR D. DAHLGREN OICY ATTN DOC CON FOR 3141 OICY ATTN DOC CON FOR SPACE PROJECT DIV SANDIA LABORATORIES LIVERMORE LABORATORY P.O. BOX 969 LIVERMORE, CA 94550 OICY ATTN DOC CON FOR B. MURPHEY OICY ATTN DOC CON FOR T. COOK OFFICE OF MILITARY APPLICATION DEPARTMENT OF ENERGY WASHINGTON, D.C. 20545 Olcy ATTN DOC CON DR. YO SONG #### OTHER GOVERNMENT DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS WASHINGTON, D.C. 20234 Olcy (ALL CORRES: ATTN SEC OFFICER FOR) INSTITUTE FOR TELECOM SCIENCES NATIONAL TELECOMMUNICATIONS & INFO ADMIN BOULDER, CO 80303 01CY ATTN A. JEAN (UNCLASS ONLY) Olcy ATTN W. UTLAUT Olcy ATTN D. CROMBIE Olcy ATTN L. BERRY NATIONAL OCEANIC & ATMOSPHERIC ADMIN ENVIRONMENTAL RESEARCH LABORATORIES DEPARTMENT OF COMMERCE BOULDER, CO 80302 OICY ATTN R. GRUBB OICY ATTN AERONOMY LAB G. REID #### DEPARTMENT OF DEFENSE CONTRACTORS AEROSPACE CORPORATION P.O. BOX 92957 LOS ANGELES, CA 90009 OICY ATTN I. GARFUNKEL OICY ATTN T. SALMI OICY ATTN V. JOSEPHSON OICY ATTN S. BOWER OICY ATTN D. OLSEN ANALYTICAL SYSTEMS ENGINEERING CORP 5 OLD CONCORD ROAD BURLINGTON, MA 01803 01CY ATTN RADIO SCIENCES AUSTIN RESEARCH ASSOC., INC. 1901 RUTLAND DRIVE AUSTIN, TX 78758 01CY ATTN L. SLOAN 01CY ATTN R. THOMPSON BERKELEY RESEARCH ASSOCIATES, INC. P.O. BOX 983 BERKELEY, CA 94701 Olcy ATTN J. WORKMAN Olcy ATTN C. PRETTIE Olcy ATTN S. BRECHT BOEING COMPANY, THE P.O. BOX 3707 SEATTLE, WA 98124 OlCY ATTN G. KEISTER OLCY ATTN D. MURRAY OLCY ATTN G. HALL OLCY ATTN J. KENNEY and a contract of the CHARLES STARK DRAPER LABORATORY, INC. 555 TECHNOLOGY SQUARE CAMBRIDGE, MA 02139 01CY ATTN D.B. COX 01CY ATTN J.P. GILMORE COMSAT LABORATORIES LINTHICUM ROAD CLARKSBURG, MD 20734 01CY ATTN G. HYDE CORNELL UNIVERSITY DEPARTMENT OF ELECTRICAL ENGINEERING ITHACA, NY 14850 Olcy ATTN D.T. FARLEY, JR. ELECTROSPACE SYSTEMS, INC. BOX 1359 RICHARDSON, TX 75080 OICY ATTN H. LOGSTON OICY ATTN SECURITY (PAUL PHILLIPS) EOS TECHNOLOGIES, INC. 606 Wilshire Blvd. Santa Monica, Calif 90401 01CY ATTN C.B. GABBARD ESL, INC. 495 JAVA DRIVE SUNNYVALE, CA 94086 OICY ATTN J. ROBERTS OICY ATTN JAMES MARSHALL GENERAL ELECTRIC COMPANY SPACE DIVISION VALLEY FORGE SPACE CENTER GODDARD BLVD KING OF PRUSSIA P.O. BOX 8555 PHILADELPHIA, PA 19101 OICY ATTN M.H. BORTNER SPACE SCI LAB GENERAL ELECTRIC COMPANY P.O. BOX 1122 SYRACUSE, NY 13201 OICY ATTN F. REIBERT GENERAL ELECTRIC TECH SERVICES CO., INC. HMES COURT STREET SYRACUSE, NY 13201 O1CY ATTN G. MILLMAN GEOPHYSICAL INSTITUTE UNIVERSITY OF ALASKA FAIRBANKS, AK 99701 (ALL CLASS ATTN: SECURITY OFFICER) OICY ATTN T.N. DAVIS (UNCLASS ONLY) OICY ATTN TECHNICAL LIBRARY OICY ATTN NEAL BROWN (UNCLASS ONLY) GTE SYLVANIA, INC. ELECTRONICS SYSTEMS GRP-EASTERN DIV 77 A STREET NEEDHAM, MA 02194 01CY ATTN DICK STEINHOF HSS, INC. 2 ALFRED CIRCLE BEDFORD, MA 01730 01CY ATTN DONALD HANSEN ILLINOIS, UNIVERSITY OF 107 COBLE HALL 150 DAVENPORT HOUSE CHAMPAIGN, IL 61820 (ALL CORRES ATTN DAN MCCLELLAND) 01CY ATTN K. YEH INSTITUTE FOR DEFENSE ANALYSES 1801 NO. BEAUREGARD STREET ALEXANDRIA, VA 22311 01CY ATTN J.M. AEIN 01CY ATTN ERNEST BAUER 01CY ATTN HANS WOLFARD 01CY ATTN JOEL BENGSTON INTL TEL & TELEGRAPH CORPORATION 500 WASHINGTON AVENUE NUTLEY, NJ 07110 01CY ATTN TECHNICAL LIBRARY JAYCOR 11011 TORREYANA ROAD P.O. BOX 85154 SAN DIEGO, CA 92138 OICT ATTN J.L. SPERLING JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY JOHNS HOPKINS ROAD LAUREL, MD 20810 OICY ATTN DOCUMENT LIBRARIAN OICY ATTN THOMAS POTEMRA OICY ATTN JOHN DASSOULAS takala mahanda kanda kanda kanda kanda kanda kanda kanda kanda da basa kanda kanda kanda kanda basa basa basa k KAMAN SCIENCES CORP P.O. BOX 7463 COLORADO SPRINGS, CO 80933 OICY ATTN T. MEAGHER KAMAN TEMPO-CENTER FOR ADVANCED STUDIES 816 STATE STREET (P.O DRAWER QQ) SANTA BARBARA, CA 93102 OICY ATTN DASIAC OICY ATTN WARREN S. KNAPP OICY ATTN WILLIAM MCNAMARA OICY ATTN B. GAMBILL LINKABIT CORP 10453 ROSELLE SAN DIEGO, CA 92121 01CY ATTN IRWIN JACOBS LOCKHEED MISSILES & SPACE CO., INC P.O. BOX 504 SUNNYVALE, CA 94088 Olcy ATTN DEPT 60-12 Olcy ATTN D.R. CHURCHILL LOCKHEED MISSILES & SPACE CO., INC. 3251 HANOVER STREET PALO ALTO, CA 94304 01CY ATTN MARTIN WALT DEPT 52-12 01CY ATTN W.L. IMHOF DEPT 52-12 01CY ATTN RICHARD G. JOHNSON DEPT 52-12 01CY ATTN J.B. CLADIS DEPT 52-12 alconstants and alconstants and secretarists and an analysis and an analysis of the secretarists and an analysis of MARTIN MARIETTA CORP ORLANDO DIVISION P.O. BOX 5837 ORLANDO, FL 32805 OICY ATTN R. HEFFNER M.I.T. LINCOLN LABORATORY P.O. BOX 73 LEXINGTON, MA 02173 Olcy ATTN DAVID M.
TOWLE OLCY ATTN L. LOUGHLIN OLCY ATTN D. CLARK MCDONNEL DOUGLAS CORPORATION 5301 BOLSA AVENUE HUNTINGTON BEACH, CA 92647 OLCY ATTN N. HARRIS OLCY ATTN J. MOULE OLCY ATTN GEORGE MROZ OLCY ATTN W. OLSON OLCY ATTN R.W. HALPRIN OLCY ATTN TECHNICAL LIBRARY SERVICES MISSION RESEARCH CORPORATION 735 STATE STREET SANTA BARBARA, CA 93101 01CY ATIN P. FISCHER 01CY ATIN W.F. CREVIER 01CY ATIN STEVEN L. GUTSCHE 01CY ATIN R. BOGUSCH 01CY ATIN R. HENDRICK 01CY ATIN RALPH KILB 01CY ATIN DAVE SOWLE 01CY ATIN F. FAJEN 01CY ATIN M. SCHEIBE 01CY ATIN M. SCHEIBE 01CY ATIN B. WHITE MISSION RESEARCH CORP. 1720 RANDOLPH ROAD, S.E. ALBUQUERQUE, NEW MEXICO 87106 O1CY R. STELLINGWERF O1CY M. ALME O1CY L. WRIGHT MITRE CORPORATION, THE P.O. BOX 208 BEDFORD, MA 01730 OICY ATTN JOHN MORGANSTERN OICY ATTN G. HARDING OICY ATTN C.E. CALLAHAN MITRE CORP WESTGATE RESEARCH PARK 1820 DOLLY MADISON BLVD MCLEAN, VA 22101 OICY ATTN W. HALL OICY ATTN W. FOSTER PACIFIC-SIERRA RESEARCH CORP 12340 SANTA MONICA BLVD. LOS ANGELES, CA 90025 01CY ATTN E.C. FIELD, JR. PENNSYLVANIA STATE UNIVERSITY IONOSPHERE RESEARCH LAB 318 ELECTRICAL ENGINEERING EAST UNIVERSITY PARK, PA 16802 (NO CLASS TO THIS ADDRESS) O1CY ATTN IONOSPHERIC RESEARCH LAB PHOTOMETRICS, INC. 4 ARROW DRIVE WOBURN, MA 01801 OICY ATTN IRVING L. KOFSKY PHYSICAL DYNAMICS, INC. P.O. BOX 3027 BELLEVUE, WA 98009 OlCY ATTN E.J. FREMOUW PHYSICAL DYNAMICS, INC. P.O. BOX 10367 OAKLAND, CA 94610 ATTN A. THOMSON R & D ASSOCIATES P.O. BOX 9695 MARINA DEL REY, CA 90291 OLCY ATTN FORREST GILMORE OLCY ATTN WILLIAM B. WRIGHT, JR. OLCY ATTN ROBERT F. LELEVIER OLCY ATTN WILLIAM J. KARZAS OLCY ATTN H. ORY OLCY ATTN C. MACDONALD OLCY ATTN R. TURCO OLCY ATTN L. DERAND OLCY ATTN W. TSAI RAND CORPORATION, THE 1700 MAIN STREET SANTA MONICA, CA 90406 Olcy ATTN CULLEN CRAIN Olcy ATTN ED BEDROZIAN RAYTHEON CO. 528 BOSTON POST ROAD SUDBURY, MA 01776 OICY ATTN BARBARA ADAMS RIVERSIDE RESEARCH INSTITUTE 330 WEST 42nd STREET NEW YORK, NY 10036 OLCY ATTN VINCE TRAPANI SCIENCE APPLICATIONS, INC. 1150 PROSPECT PLAZA LA JOLLA, CA 92037 OICY ATTN LEWIS M. LINSON OICY ATTN DANIEL A. HAMLIN OICY ATTN E. FRIEMAN OICY ATTN E.A. STRAKER OICY ATTN CURTIS A. SMITH OICY ATTN JACK MCDOUGALL SCIENCE APPLICATIONS, INC 1710 GOODRIDGE DR. MCLEAN, VA 22102 ATTN: J. COCKAYNE SRI INTERNATIONAL 333 RAVENSWOOD AVENUE MENLO PARK, CA 94025 OICY AITN DONALD NEILSON OICY ATTN ALAN BURNS OICY ATTN G. SMITH OICY ATTN R. TSUNODA OICY ATTN DAVID A. JOHNSON OICY ATTN WALTER G. CHESNUT OICY ATTN WALTER JAYE OICY ATTN WALTER JAYE OICY ATTN TAY L. LEADABRAND OICY ATTN G. CAPPENTER OICY ATTN G. PRICE OICY ATTN R. LIVINGSTON OICY ATTN V. GONZALES OICY ATTN D. MCDANIEL TECHNOLOGY INTERNATIONAL CORP 75 WIGGINS AVENUE BEDFORD, MA 01730 01CY ATTN W.P. BOQUIST TOYON RESEARCH CO. P.O. Box 6890 SANTA BARBARA, CA 93111 O1CY ATTN JOHN ISE, JR. O1CY ATTN JOEL GARBARINO TRW DEFENSE & SPACE SYS GROUP ONE SPACE PARK REDONDO BEACH, CA 90278 OLCY ATTN R. K. PLEBUCH OLCY ATTN S. ALTSCHULER OLCY ATTN D. DEE OLCY ATTN D/ STOCKWELL SNTF/1575 VISIDYNE SOUTH BEDFORD STREET BURLINGTON, MASS 01803 O1CY ATTN W. REIDY O1CY ATTN J. CARPENTER O1CY ATTN C. HUMPHREY ### IONOSPHERIC MODELING DISTRIBUTION LIST (UNCLASSIFIED ONLY) PLEASE DISTRIBUTE ONE COPY TO EACH OF THE FOLLOWING PEOPLE (UNLESS OTHERWISE NOTED) NAVAL RESEARCH LABORATORY WASHINGTON, D.C. 20375 Dr. P. MANGE - CODE 4101 Dr. P. GOODMAN - CODE 4180 A.F. GEOPHYSICS LABORATORY L.G. HANSCOM FIELD BEDFORD, MA 01730 DR. T. ELKINS DR. W. SWIDER MRS. R. SAGALYN DR. J.M. FORBES DR. T.J. KENESHEA DR. W. BURKE DR. H. CARLSON DR. J. JASPERSE BOSTON UNIVERSITY DEPARTMENT OF ASTRONOMY BOSTON, MA 02215 DR. J. AARONS CORNELL UNIVERSITY ITHACA, NY 14850 DR. W.E. SWARTZ DR. D. FARLEY DR. M. KELLEY HARVARD UNIVERSITY HARVARD SQUARE CAMBRIDGE, MA 02138 DR. M.B. McELROY DR. R. LINDZEN INSTITUTE FOR DEFENSE ANALYSIS 400 ARMY/NAVY DRIVE ARLINGTON, VA 22202 DR. E. BAUER MASSACHUSETTS INSTITUTE OF TECHNOLOGY PLASMA FUSION CENTER LIBRARY, NW16-262 CAMBRIDGE, MA 02139 NASA GODDARD SPACE FLIGHT CENTER GREENBELT, MD 20771 DR. K. MAEDA DR. S. CURTIS DR. M. DUBIN DR. N. MAYNARD - CODE 696 COMMANDER NAVAL AIR SYSTEMS COMMAND DEPARTMENT OF THE NAVY WASHINGTON, D.C. 20360 DR. T. CZUBA COMMANDER NAVAL OCEAN SYSTEMS CENTER SAN DIEGO, CA 92152 MR. R. ROSE - CODE 5321 NOAA DIRECTOR OF SPACE AND ENVIRONMENTAL LABORATORY BOULDER, CO 80302 DR. A. GLENN JEAN DR. G.W. ADAMS DR. D.N. ANDERSON DR. K. DAVIES DR. R.F. DONNELLY OFFICE OF NAVAL RESEARCH 800 NORTH QUINCY STREET ARLINGTON, VA 22217 DR. G. JOINER PENNSYLVANIA STATE UNIVERSITY UNIVERSITY PARK, PA 16802 DR. J.S. NISBET DR. P.R. ROHRBAUGH DR. L.A. CARPENTER DR. M. LEE DR. R. DIVANY DR. P. BENNETT DR. F. KLEVANS SCIENCE APPLICATIONS, INC. 1150 PROSPECT PLAZA LA JOLLA, CA 92037 DR. D.A. HAMLIN DR. E. FRIEMAN STANFORD UNIVERSITY STANFORD, CA 94305 DR. P.M. BANKS U.S. ARMY ABERDEEN RESEARCH AND DEVELOPMENT CENTER BALLISTIC RESEARCH LABORATORY ABERDEEN, MD DR. J. HEIMERL GEOPHYSICAL INSTITUTE UNIVERSITY OF ALASKA FAIRBANKS, AK 99701 DR. L.Z. LEE UNIVERSITY OF CALIFORNIA, BERKELEY BERKELEY, CA 94720 DR. M. HUDSON UNIVERSITY OF CALIFORNIA LOS ALAMOS SCIENTIFIC LABORATORY J-10, MS-664 LOS ALAMOS, NM 87545 DR. M. PONGRATZ DR. D. SIMONS DR. G. BARASCH DR. L. DUNCAN DR. P. BERNHARDT DR. S.P. GARY UNIVERSITY OF MARYLAND COLLEGE PARK, MD 20740 DR. K. PAPADOPOULOS DR. E. OTT JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY JOHNS HOPKINS ROAD LAUREL, MD 20810 DR. R. GREENWALD DR. C. MENG UNIVERSITY OF PITTSBURGH PITTSBURGH, PA 15213 DR. N. ZABUSKY DR. M. BIONDI DR. E. OVERMAN UNIVERSITY OF TEXAS AT DALLAS CENTER FOR RESEARCH SCIENCES P.O. BOX 688 RICHARDSON, TX 75080 DR. R. HEELIS DR. W. HANSON DR. J.P. McCLURE UTAH STATE UNIVERSITY 4TH AND 8TH STREETS LOGAN, UTAH 84322 DR. R. HARRIS DR. K. BAKER DR. R. SCHUNK DR. J. ST.-MAURICE PHYSICAL RESEARCH LABORATORY PLASMA PHYSICS PROGRAMME AHMEDABAD 380 009 INDIA P.J. PATHAK, LIBRARIAN LABORATORY FOR PLASMA AND FUSION ENERGY STUDIES UNIVERSITY OF MARYLAND COLLEGE PARK, MD 20742 JHAN VARYAN HELLMAN, REFERENCE LIBRARIAN FILMED.